Top Quark Mass Measurements Christopher S. Hill University of California, Santa Barbara On Behalf of the CDF and D0 Collaborations # Why Measure the Top Quark Mass? - Because it 's there" - George Leigh Mallory (when asked why climb Mt. Everest) - m_{top} is a fundamental parameter of the Standard Model - When combined with precision electroweak data, constrains the mass of the elusive Higgs Boson #### Top Production and Decay at Tevatron - Pair Produced - q/anti-q annihilation - gluon fusion - At \sqrt{s} = 1.96 TeV $$\sigma_{t\bar{t}} = 6.7^{+0.7}_{-0.9} \text{ pb}$$ (for $m_{top} = 175 \text{ GeV/c}^2$) - Decays before hadronizing •t → Wb - Events classified by W decay - "Lepton [e,μ] + jets"(30%) •tt → bl νbqq' - "Dilepton [e,μ] "(5%) •tt → bl/bl/ - "All jets"(44%) •tt → bqq'bqq' - "Tau + X"(21%) #### **Experimental Signatures** - Spherical, central events - Decay within $|\eta| < 2.0$ - Two b quark jets with high E_T - I dentified by displaced secondary vertex ("b-tag") - Additional energetic light quark jets or leptons from W decay - Significant E_T from undetected neutrino in leptonic modes - Possible additional jets from initial or final state gluon radiation #### **Experimental Challenges** - Mass reconstruction done at parton level but ... - We detect missing transverse energy not neutrinos - $-p_z^{\nu}$ unknown - Ambiguity in m_{top} - We measure jets not quarks - Measured energy has to be corrected back to parton-level - Limited jet energy resolution - Imperfect jet energy scale - Many possible jet-parton assignments - E.g. lepton+jets mode has 4 jets to be assigned to b₁,b₂,q₁,q₂ ∴4! = 24 permutations » Can be reduced if one or more b's are tagged #### **Review of Run I Measurements** - Measurements of top mass in all decay modes were made by CDF & D0 with data from Run I of the Tevatron - For many years world average was - $m_{top} = 174.3 \pm 5.1 \text{ GeV/c}^2$ - Recent, significantly more precise D0 measurement - $-m_{top} = 180.1 \pm 5.4 \text{ GeV/ } c^2$ - Nature **429**, 638-642 **(2004)** - Comparable precision to <u>all</u> previous measurements <u>combined</u> ### Significant Effect on Expected Higgs Mass #### New world average - $-m_{top} = 178.0 \pm 4.3 \text{ GeV/ } c^2$ - Changes Higgs mass value favored by electroweak fits - $m_H \approx 113 \text{ GeV/ } c^2$ - Much less in conflict with LEP limit on SM Higgs - m_H > 114.4 GeV/c² @ 95% C.L. (old value was 96 GeV/ c²) #### Where does improved precision come from? - Matrix Element ("ME") analysis technique using maximal event information - Instead of using crosssection as a prior probability to predict a final state - Use cross-section as a posterior probability for likelihood of the measured final state # Similar to Dynamical Likelihood Method ("DLM") - 1988 by K. Kondo (J.Phys. Soc. 57, 4126) ### General description of DO ME technique - ullet To measure a parameter α from N events - Maximize likelihood given by $L(\alpha) = e^{-N \int \overline{p}(x;\alpha) dx} \prod_{i=1}^{N} \overline{P}(x_i;\alpha)$ where x_i is a set of measured observables and $P(x_i;\alpha)$ is obtained from the differential cross-section for the process as follows: $d^n\sigma$ is the differential cross section **W**(**y**,**x**) is the probability that a parton level set of variables **y** will be measured as a set of variables **x** $$\overline{P}(x;\alpha) = \frac{1}{\sigma} \int d^n \sigma(y;\alpha) dq_1 dq_2 f(q_1) f(q_2) W(x,y)$$ f(q) is the probability distribution than a parton will have a momentum q - Detector resolution is accounted for in the "transfer function", W(x,y) - Detector acceptance is incorporated as $\overline{P}_{measured}(x;\alpha) = Acc(x)\overline{P}_{production}(x;\alpha)$ - Background processes ME's are explicitly included in the likelihood For K-1 backgrounds, $$\overline{P}(x; c_1, ..., c_K, \alpha) = \sum_{i=1}^K c_i \overline{P}_i(x; \alpha)$$ #### DO Run I Top Mass Analysis Using MEMethod - Analysis performed in lepton (e,μ) + jets channel - 22 candidate tt events with exactly 4 jets selected - Signal Probability given by $$P_{t\bar{t}}(x, m_{top}) = \frac{1}{12 \sigma_{t\bar{t}}} \int d^{5}\Omega \sum_{perm, \nu} |M_{t\bar{t}}(m_{top})|^{2} \frac{f(q_{1}) f(q_{2})}{|q_{1}||q_{2}|} \Phi_{6} W(x, y)$$ With transfer function $$W(x, y) = \delta^{3}(p_{e}^{y} - p_{e}^{x}) \prod_{j=1}^{4} W_{jet}(E_{j}^{y}, E_{j}^{x}) \prod_{i=1}^{4} \delta^{2}(\Omega_{i}^{y} - \Omega_{i}^{x})$$ - Electrons, angles considered well-measured - Background model is VECBOS W+ jets $$P_0(x; c_1, c_2, \alpha) = c_1 P_{ttbar}(x; \alpha) + c_2 P_{W+jets}(x)$$ $m_{top} = 180.1 \pm 3.6(stat) \pm 3.9(syst) GeV/c^2$ #### **Tevatron Run II** - CDF & D0 upgraded detectors performing well - Run II Luminosity - After slow start, both experiments have recorded nearly 0.5 fb⁻¹ - Results with up to 200 pb⁻¹ - Expect 4.4-8.5 fb⁻¹ by end of Run II - •Currently 85% of "Design" - Precision of Top Mass measurements will soon be limited by systematic uncertainties - Goal: δ m_{top} ≈ 2-3 GeV #### CDFRun II Top Mass Analysis Using DLM Method - Analysis performed in lepton (e,μ) + jets channel - Require exactly 4 jets - For ith event, likelihood is defined as $$L^{i}(M_{top}) = \sum_{I_{t}} \sum_{I_{s}} \int \frac{2\pi^{4}}{Flux} F(z_{a}, z_{b}) f(p_{T}) |M|^{2} w(I_{t}, \mathbf{x} | \mathbf{y}; M_{top}) d\mathbf{x}$$ PDFs LO ttbar Matrix Flement - Two summations over - Jet-Parton Assignments (I_t) - Neutrino Solutions (I_s) - Transfer Function w (x,y) - $-(E_{parton}-E_{jet})/E_{jet}$ - Parametrized as function of E_T and η - Computed separately for b and light quark jets # **DLM Background – Mapping Function** - Background not included in likelihood - Instead "Mapping" Function used - $M_{reconstructed} \rightarrow M_{generated}$ - Effective shift on reconstructed mass due to background measured in MC as a function of background fraction - Also incorporates mass dependence of transfer functions #### **CDF Run II Top Mass - DLM Results** - 22 tt candidate events selected - 4.2 ± 1.2 estimated background - Top quark mass extracted by minimizing $\Lambda(M_{top}) = -2ln \left(\prod_{event} L^i(M_{top})\right)$ and applying 19% background fraction mapping function | Systematic
Uncertainties | ∆M _{top} (GeV/c²) | |---------------------------------------|----------------------------| | Jet Energy Scale | 5.3 | | ISR | 0.5 | | FSR | 0.5 | | PDF | 2.0 | | Generator | 0.6 | | Spin correlation | 0.4 | | NLO effect | 0.4 | | Bkg fraction(± 5%) | 0.5 | | Bkg Modeling | 0.5 | | MC
Modeling(jet,UE) | 0.5 | | , , , , , , , , , , , , , , , , , , , | 2.0 | | Transfer function | 2.0 | | Total | 6.2 | $$m_t = 177.8^{+4.5}_{-5.0}(stat) \pm 6.2(syst) \text{ GeV}/c^2$$ # CDF Run II Top Mass – Template Method - Lepton+Jets Event Selection - 1 e, mu with $p_T > 20$ GeV/c - ≥ 3.5 jets with $E_T > 15(8)$ GeV - $E_T > 20 \text{ GeV}$ - ≥1 b-tag - Reconstruct invariant mass of top in each event - Compute χ^2 as follows: $$\chi^{2} = \sum_{l,jets} \frac{(\hat{p}_{T} - p_{T})^{2}}{\sigma_{p_{T}}^{2}} + \sum_{x,y} \frac{(\hat{U}_{i} - U_{i})^{2}}{\sigma_{p_{T}}^{2}} + \frac{(M_{jj} - M_{w})^{2}}{\Gamma_{w}^{2}} + \frac{(M_{lv} - M_{w})^{2}}{\Gamma_{w}^{2}} + \frac{(M_{bjj} - M_{t})^{2}}{\Gamma_{t}^{2}} + \frac{(M_{blv} - M_{t})^{2}}{\Gamma_{t}^{2}}$$ - Minimize with M_t as a free parameter for all parton assignment permutations and two neutrino solutions - Histogram reconstructed mass with smallest χ^2 - Build templates from MC for - Signal process with different m_{top} - Background processes #### CDF Run II Top Mass – Template Results - 28 tt candidate events selected - 6.8 ± 1.2estimatedbackground - Extract top mass - Compare reconstructed mass distribution in data (yellow) to signal & background templates - Unbinned likelihood fit #### CDF Run II Preliminary (162 pb⁻¹) $$m_t = 174.9^{+7.1}_{-7.7}(stat) \pm 6.5(syst) \text{ GeV} / c^2$$ # CDF Run II Top Mass – Multivariate Method - Another lepton+ jets template analysis - Reduces systematic uncertainty - Adjustable jet energy scale calibrated in W → qq' decay - Improves mass resolution - Uses kinematic variables to determine probability that best χ² results from correct jet-parton assignment - Weight signal templates accordingly - Augments reconstructed top mass with kinematic information to improve signal/ background separation - $-\Sigma p_T$ of 4 leading jets ### **Multivariate Templates** ### CDF Run II Top Mass – Multivariate Results - 33 tt candidate events selected - Background fraction determined by fit $$m_t = 179.6^{+6.4}_{-6.3}(stat) \pm 6.8(syst) \text{ GeV}/c^2$$ $$f_b = 0.34 \pm 0.14$$ #### Other CDFRun II Top Mass Analyses - Non-Tagged Mass - Lepton plus jet events without any b-tags - Exclusive complement to btag sample - Result will be combined with measurements from tagged sample $m_t = 179.1_{-9.5}^{+10.5} (stat) \pm 8.4 (syst) \text{ GeV} / c^2$ - Dilepton Mass - Event Selection - 2 e, μ with $p_T > 20 \text{ GeV}$ - ≥ 2 jets with E_T > 15 GeV - $E_T > 25 \text{ GeV}$ - Top mass is under-constrained due to two v - Introduces the following constraint to kinematically solve the system $$P_z^{t\bar{t}} = P_z^t + P_z^{\bar{t}} = 0$$ - Analysis was performed on 126 pb⁻¹ - Currently being updated to 193 pb⁻¹ $$m_t = 175.0_{-16.9}^{+17.4}(stat) \pm 8.4(syst) \,\text{GeV}/c^2$$ ### **Summary and Future Outlook** - Substantial recent progress in m_{top} measurements - D0 Matrix Element technique - Significantly more precise Run I world average - CDF preliminary m_{top} results with Run II data in lepton+jets and dilepton channels - D0 Run II measurements in progress - Combined measurements soon - Across decay modes - Between experiments - Both experiments now have ~5x Run I dataset on tape - Precision m_{top} measurements in the not too distant future - Challenge will be reduction of jetenergy scale systematic uncertainty 155 160 165 170 175 180 185 190 195 *Top Mass (GeV/c²)* This document was created with Win2PDF available at http://www.daneprairie.com. The unregistered version of Win2PDF is for evaluation or non-commercial use only.